DOCUMENT RESUME ED 280 149 EA 019 257 TITLE Implementing School Improvement Plans: A Directory of Research-Based Tools. INSTITUTION Regional Laboratory for Educational Improvement of the Northeast & Islands, Andover, MA. SPONS AGENCY Office of Educational Research and Improvement (ED), Washington, DC. PUB_DATE Feb 87 CONTRACT 400-86-0005 NOTE 152p. AVAILABLE FROM Publication Sales, Regional Laboratory for Educational Improvement of the Northeast and Islands; 290 South Main Street, Andover, MA 01810 (\$7.50 plus \$2.00 postage and handling). PUB TYPE Guides - Non-Classroom Use (055) -- Reference Materials - Directories/Catalogs (132) EDRS PRICE MF01 Plus Postage. PC Not Available from EDRS. DESCRIPTORS *Annotated Bibliographies: Cooperative Plannin *Annotated Bibliographies; Cooperative Planning; Decision Making; Educational Change; Educational Planning; Elementary Secondary Education; Evaluation Criteria; Guides; *Improvement Programs; Participative Decision Making; *Program Development; *Program Implementation; Resource Allocation; Resource Materials; Teamwork #### **ABSTRACT** This annotated directory provides practitioners and service providers with references to existing programs, tools, and resources that school improvement teams may use to design and implement projects. The directory draws on a variety of products developed or used by state departments of education, school districts, regional educational laboratories, universities, and other organizations. Part 1, "Implementation Considerations for School Improvement Planners," presents a discussion of the elements of implementing school improvement programs; lists cautions for improvement planners; and provides selected references on initiation, implementation, and institutionalization of educational change efforts. "Descriptions of School Improvement Resources," part 2, contains descriptions of programs, tools, and resources for implementing improvement programs. Materials selected for review illustrate practical methods of forming and maintaining improvement teams, planning and conducting committee meetings, determining priorities, achieving consensus, writing action plans, publicizing program goals assessing readiness, using outside consultants, monitoring performance, and evaluating improvement programs. Each program, tool, or resource (each presented on a separate page) lists title, author, cost, contact information, description and purpose, and (where pertinent) materials included. Part 3, a bibliography, contains three indices: a listing by author and title of material reviewed; a categorical quick guide to the use of the material in implementation; and a reference to entries by topic. A four-page bibliography of materials reviewed is included. (CJH) # Implementing School Improvement Plans U.S. DEPARTMENT OF EDUCATION Office of Educational Research and Improvement EDUCATIONAL RESOURCES INFORMATION A _______CENTER (ERIC) This document has been reproduced as received from the person or organization originating it. Minor changes have been made to improve reproduction quality. Points of view or opinions stated in this document do not necessarily represent official OERI position or policy. "PERMISSION TO REPRODUCE THIS MATERIAL IN MICROFICHE ONLY HAS BEEN GRANTED BY TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC)." A DIRECTORY OF RESEARCH-BASED TOOLS This publication is based on work sponsored wholly or in part by the Office of Educational Research and Improvement (OERI), U.S. Department of Education, under Contract Number 400-86-0005. The content of this publication does not necessarily reflect the views of OERI, the Department of Education, or any other agency of the United States Government. # Implementing School Improvement Plans DIRECTORY OF RESEARCH-BASED TOOLS The Regional Laboratory for Educational Improvement of the Northeast and Islands dover, Massachusetts wid P. Crandall, Ed.D., Executive Director bruary 1987 onsored by the Office of Educational Research and Improvement (OERI), U.S. Department of Education #### TABLE OF CONTENTS | | | _ | <u>Page</u> | |-------|---|-------|------|------|-----|-----|----------|----|-----|-----|-----|-----|-----|-----|----------------|-----|--------|-------------|------------|--------|----|-------------|--------|-------------|-------------|---|-------------|---|-------------|------------------|----------------| | eface | · · · · | • • | | • | • | • | • | • | • | • | | • | • | • | • | • | • | • | • | • | ÷ | ē | ē | ē | ē | - | • | • | • | • | Ī | | knowl | edgements | • - | • | • • | • | • | • | • | • | - | - | • | • | • | • | • | • | • | • | • | • | | • | • | • | • | • | • | • | ē | ii | | trodu | ction | • • | · • | • • | ē | ē | ē | ē | ē | • | | ē | • | • | • | • | • | • | • | • | | • | • | • | : | | • | • | • | • | ī | | Ī. | Implementati | on C | onsi | ider | āt: | ion | s | fo | r s | Scl | poo | 1 | Imj | orc | >∀ € | ≥m∈ | nt | E | 1 a | ınr | er | s | • | | - | • | | • | - | - | 2 | | II. | Description | s of | Sch | 1001 | Ī | mpr | OV. | em | ent | t I | Res | ou: | rc | 28 | • | • | • | • | • | | ē | ÷ | ē | ÷ | ē | ē | ē | • | • | • | 6 | | ĦĦ | . Bibliograp | hy. | • | · · | • | • | <u>-</u> | • | • | | | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | | • | 49 | | IV. | Indices Author-Titl Categorical Topical Ind | e_Inc | lex_ | Ā. | • | • | • | • | • • | • • | • • | • | • | • | • | • | -
- | -
-
- | -
• | -
- | • | •
•
• | •
• | •
•
• | •
•
• | • | •
•
• | • | -
•
- | -
•
-
• | 53
59
65 | #### **PREFACE** Implementing School Improvement Plans: A Directory of Research-Based Tools describes selected instruments, handbooks, and guides that have been developed and used by educators responsible for applying school effectiveness research in local school settings. The focus of the directory is on what to do after needs assessment activities have been conducted. The resources described contribute directly to the formation and selection of a local school improvement team and to the guidance of team efforts in establishing priorities, setting goals, and developing action plans. The monitoring and evaluation of plans developed by school-based teams are also addressed. The intent of this annotated directory is to provide both practitioners and service providers with a ready reference of existing programs, tools, and resources that school improvement teams may use to identify information to assist them in designing and implementing their own school improvement projects. The primary audience for which this resource directory has been produced consists of superintendents, school board members, central office staff, principals, teachers, parents, business and civic groups, state departments of education, representatives from colleges and universities, and professional associations. While meant for those most closely involved in particular local school improvement efforts, the resource directory may also prove useful to others concerned with bringing about positive changes in schools. In compiling the information provided in this directory, a number of sources were used. These sources included state departments of education, regional educational laboratories, selected local school districts, university-based research and development centers, and commercial publishers, researchers, and practitioners active in studying school improvement programs and change processes in schools. egional Laboratory for Educational Improvement of the Northeast & Islands Implementing School Improvement Plans Page i ERIC Full Text Provided by ERIC #### ACKNOWLEDGEMENTS This document was patterned after the publication Research-Based Tools for Bringing about Successful School Improvement, developed by The Southwest Educational Development Laboratory (SEDL) in Austin, Texas. The SEDL document gives careful attention to the overall process and to school assessment instruments in particular. Implementing School Improvement Plans, on the other hand, emphasizes tools and techniques for organizing and maintaining school-based improvement teams, articulating action plans, and monitoring the implementation and impact of strategies for improving school climate and instructional organization. Special thanks are due to Dr. Betty Mace-Matluck, whose advice and analysis helped to identify components of this resource directory for school improvement planners. Dr. David Wilson of the Southwest Educational Development Laboratory also served as a thoughtful collaborator and colleague. Leslie F. Hergert, Director of Field Services at The Regional Laboratory for Educational Improvement of the Northeast and Islands, was instrumental in moving the project from planning through production stages and in keeping the emphasis of the work on the IMPLEMENTATION aspects of school improvement planning. We are grateful to Dr. David P. Crandall, Dr. Susan Loucks-Horsley, and Dr. Glen Harvey for their critical reviews. We would like to extend our sincere appreciation to the team of reviewers who provided valuable comments and suggestions based upon their experience and expertise in the field. Thanks to Richard Lappert, Consultant, Bureau of School and Program Development, Connecticut Department of Education; Lynn Murray, Director, Vermont Assistance Center of The Regional Laboratory at Trinity College, Burlington, Vermont; Matthew Miles, Center for Policy Research, New York, New York; Sally Dias, Superintendent, Lynnfield Public Schools, Lynnfield, Massachusetts; and Richard F. Lindgren, Principal, Arthur H. Illing Junior High School, Manchester, Connecticut. Janet Angelis, Communications Specialist for the Lab, deserves special mention for her thoroughness in overseeing final edits and for her constructive critiques and suggestions. Nick Thorkelson,
graphic artist, should be commended for his design and layout work. The word processing center staff and Debbie Ciampa of The NETWORK, Inc., were most patient and helpful from start to finish -- thanks so much. Thanks as well to all others who have helped in this project. Douglas S. Fleming Cecilia Buckles gional Laboratory for Educational Improvement of the Northeast & Islands Implementing School Improvement Plans Page ii # Introduction #### INTRODUCTION Planning -- and "planning to plan" -- is one thing. Doing -- and making sure the job gets done -- is another. Implementing school improvement plans requires both planning and doing. Neither are spectator activities. Each requires expenditures of time, energy, and human rescurces. But many well-intended programs run aground on the failure to balance "talking about it" with "trying it out." Fortunately, there are a number of programs that have kept good records of both planning and actual action steps. From these, other districts, schools, and helping agencies can build their own plans and guidelines for introducing needed changes in educational settings. To guide the implementation process, a variety of products have been developed or used by state departments of education, school districts, educational service agencies, regional educational laboratories, universities, research centers, or independent organizations or individuals. <u>Implementing School Improvement Plans</u> was designed to be a handy reference to school improvement programs, tools, and resources that deal with the tasks of making school improvement happen. Part I presents a brief discussion of the elements of implementing school improvement programs, lists appropriate cautions for school improvement planners, and provides selected references on the initiation, implementation, and institutionalization of educational change efforts. Part II contains descriptions of useful programs, tools, and resources for implementing school improvement programs. The materials selected for review illustrate or describe practical ways of forming and maintaining school improvement teams, planning and conducting committee meetings, determining priorities, achieving consensus decisions in groups, writing action plans, anticipating logistical needs, developing strategies for attention and reinforcement, publicizing and promoting program goals, assessing individual and organizational readiness, using outside consultants, monitoring participation and performance, and evaluating the impact of school improvement programs. Part III contains three indices. Index A provides an alphabetical listing by author and title of the material reviewed. Index B sorts all of the materials into categories and provides a quick guide to the use of the material in the implementation process. Index C provides a reference to entries by specific subject or topic. A bibliography listing the materials reviewed, by author or publishing agency, is also included. gional Laboratory for Educational Improvement of the Northeast & Islands Implementing School Improvement Plans # Implementation Considerations for School Improvement Planners There can be no one recipe for change, because unlike ingredients for a cake, people are not standard to begin with, and the dammed thing is that they change as you work with them in response to their experiences and perceptions. ### IMPLEMENTATION CONSIDERATIONS FOR SCHOOL IMPROVEMENT PLANNERS Research findings on the stages of school improvement can be grouped into three major stages: the Initiation/Mobilization stage, the Implementation Stage, and the Institutionalization stage. Typical activities and some key factors contributing to success are listed on the table below.² | Initiation/
Mobilization | <u>Implementation</u> | Institution-
alization | |--|--|--| | Deciding to
start
Assessing
needs
Developing
Commitment | Establishing pri-
orities
Setting goals
Designing action
plans
Carrying out plans | Evaluating results Building in the process Responding to need- ed organizational change Connecting to other change efforts | | | | | SELECTED READINGS Crandall & Associates, 1982 Fullan, 1982 Herriott & Gross, 1978 Loucks-Horsley & Hergert, 1985 Miles, 1986 ¹Fullan, Michael (1982). <u>The Meaning of Educational Change</u>, New York Teachers College Press, Columbia University, p. 129. ²Miles, Matthew B. Center for Policy Research, New York, NY, in material prepared for the Conference on Planned Change, Ontario Institute for Studies in Education, May 4-5, 1986. The careful selection and use of a reliable and focused needs assessment instrument is a key step in the school improvement process. The data gathered can help develop objective portraits of building performance and yield candid profiles of staff and community perceptions. The very process of gathering faculty perceptions can be a powerful motivator to spark interest in a building-level school improvement program. There are other keys on the chain of events leading to school improvement, however, and these deserve equal consideration. One is the formation of a building-level school improvement team. An increasing number of leaders report that the success of their efforts depends on the composition, influence, and skill of the staff assigned to steer complex projects. For leaders who will be working with school improvement teams for the first time, the selection and guidance of team members and the establishment of ground rules for discussion, decisionmaking, and workscope, are essential. Another key consideration is the <u>setting of priorities</u> and the <u>development of action plans</u>. It is essential to focus the activity of the group on a few areas. Good planning will assure that there are short-, mid-, and long-term goals; goals that affect policy as well as programs or practices; and goals that have implications for all levels of the school community. Once a plan of action is developed, it is easy to assume that the pieces will fall into place. Effective school improvement planners anticipate the complacency that often sets in once a consensus about what "should be done" is reached and take steps to maintain movement toward the desired goals. Implementation of school improvement plans requires continued attention to creating awareness of the school improvement goals and the process through which those goals will be realized. Short introductory sessions and descriptions with groups of teachers, parents, administrators, and school board members can help to keep important groups informed and allow for additional impact. Another essential component of effective implementation requires considerable attention to logistics. Improvement practices may require the selection and acquisition of new materials, equipment, or personnel. The plan may require restructuring, rescheduling, or rethinking procedures that have become ingrained and routine. Some of the logistical considerations a school improvement plan may flounder on include: - identification of consultants and trainers - provision of substitutes or teacher stipends egional Laboratory for Educational Improvement of the Northeast & Islands Implementing School Improvement Plans Page 3 - deployment of support staff (coordinators, aides) - purchase or rental of equipment - purchase of materials - availability of meeting space and planning time - availability of travel/meeting expenses. Of equal magnitude is attention to the people who will be bringing about changes in pupil performance or behavior. This attention may take the form of personal encouragement, supplying instructional materials or references, providing nudges to action, reminding people that the program is a priority in the district or the building, and demonstrating genuine personal interest in achieving project goals. What goes on in staff development programs during a school improvement program can be critical to the life of the plan. Initial training should be just that: an introduction to the key features, approaches, and materials required. Subsequent programs can provide opportunities to discuss the plan and how to incorporate practices into daily teaching. An ongoing approach to professional development provides more time for teachers and administrators to reflect on desired practices and their impact on student performance. Programs that include classroom demonstrations, peer observation and feedback sessions, and other opportunities for personal reflection have more lasting impact than a flurry of initial activity with no follow-up. Researchers have suggested that a significant change in school settings may take from three to five years from its inception to the point where it becomes truly incorporated into the life of a school. The implication for school improvement planners is to develop strategies to "keep the flame burning." One strategy is to provide opportunities for continuous professional development of the staff who make the program, policy, or practice work. Another is to track the accomplishments of milestones through regular progress reports or meetings. A third is to maintain an active communications campaign to publicize successes and reward continued participation in the plan. A fourth is to engage in frequent replanning sessions in order to clarify and reinforce expectations and to make necessary adjustments in the implementation process or schedule. gional Laboratory for Educational Improvement of the Northeast & Islands Implementing School Improvement Plans Page 4 he collection of implementation data, including minutes of meetings, copies of memos and alendars, invitations and timelines, and
definition of student outcome measures, play an mportant role in evaluating both the impact of the program and process of school mprovement planning. School improvement programs that attend to the gathering of tudent achievement data and the review of group action in order to better determine how o proceed are not only evaluating impact, but are ensuring success. inally, school improvement planners need to look at their proposals in light of the hole school-community context. This may mean asking three hard questions: - 1. Is the program or practice proposed addressing the <u>real</u> problem? Has consensus been reached on what the causes of the problem are, who is affected by the problem, and what alternatives exist to alleviate or eliminate the problem? Too often, plans may treat the symptoms but not the causes. - 2. Have all possible constraints to smooth implementation been assessed? Have planners: - assessed the level of staff resistance? - determined the skills staff need to implement the plan? - evaluated the degree of conflict with other school programs or routines? - explored the potential for staff overload? - planned for needed equipment and materials? - secured financial and conceptual support from the central office and school board? - considered the ability of staff to select and use outside consultants? - 3. How can proposed plans be integrated with other efforts for an integrated/cohesive approach to school improvement? Are the proposed policies, programs, or practices compatible with the rest of the curriculum? Will they cause competing demands on staff time and energy? How does the projected level of effort compare with other school or district priorities? ional Laboratory for Educational Improvement of the Northeast & Islands Implementing School Improvement Plans ## Descriptions of School Improvement Resources <u>tle</u>: Elementary Principals Yellow Pages and Secondary Principals' Yellow Pages thor(s): Bruce G. Barnett; Claudia A. Long; Janice Schafer; and Becky McReynolds. scription and Purpose: To be used by elementary and secondary school principals as a resource for ideas and solutions to instructional management problems they face. Format provides access to information selectively and quickly. Directory covers such topics as selection and training of staff; improving and maintaining student attitude; discipline, academic performance; curriculum planning; using computers; teaching special needs students; and obtaining community support. <u>terials:</u> Includes: participant index list, with addresses and telephone numbers of the principals in the catalog; subject index; and advantages and disadvantages" section, following each major topic, presents discussions of positive and negative consequences resulting from the principals' programs and practices. \$3.50 each/\$6.00 set ntact Information: Tom Ross Far West Laboratory for Educational Research and Development 1855 Folsom Street San Francisco, CA 94103 (415) 565-3000 ____ <u>e</u>: Improving School Improvement: An Independent Evaluation of the California School Improvement Program or(s): Paul Berman and Tom Gjelten ription and Purpose: This report evaluates California's School Improvement Program (SIP), examining whether it has been successful and how it might be improved. Provides policymakers and citizens with basic information and understanding about how local instructional improvement can and does take place. SIP contains many elements of past education improvement efforts, but it also departs from those efforts in these ways: 1) Program requires schools to adopt elements of a "model of change" focused on the change process, not on installing a particular innovation or instructional approach. Diversity in local objectives, plans, and programs is promoted; 2) Involves parents in actual program planning, changing the way decisions are made in schools; 3) Intends to coordinate curriculum and instructional programs in a school with the student as focus of planning efforts; 4) Focuses on program quality rather than innovation and considers many outcomes in addition to student performance; and 5) State review provides formative feedback to the schools. Consists of 10 chapters which cover these areas: assessment of SIP, the effects of implementation, school conditions, and districts on school improvement, implementation process and patterns, planning, school site councils and parent involvement, staff development, and program reviews. free of charge act Information: Alex Law, Director Program Evaluation and Research Division California State Department of Education P.O. Box 944272 Sacramento, CA 94244-2720 (916) 322-5010 gional Laboratory for Educational Improvement of the Northeast & Islands Implementing School Improvement Plans <u>:1e</u>: Making Meetings Work thor(s): erials: Leland P. Bradford scription and Purpose: Intended for those in a position of leadership (in schools, businesses, conferences, training). The book's purpose is to familiarize the reader with the attitudes, skills, and understandings required of good leadership, and with group behavior. The result is that productivity could be improved. Focuses on: 1) an adequate understanding and acceptance of the functions of leadership; 2) the diagnostic skills to understand changing group behavior; and 3) skills in assisting members of the group to become self-regulatory and self-developing. Consists of eleven chapters that cover all aspects of leadership relevant to group meetings (e.g., leadership-traditional/new effective/ineffective, meetings/group dysfunction, task and maintenance functions, planning, use of consultants). Bibliography and eight appendices include additional topics and some materials. Postmeeting Reactions Form; Group-Growth Evaluation Form; Self-Interaction-Task Observer Schedule; Process Observer Recording Form; Meeting Appraisal Form. \$17.95 tact Information: University Associates 8517 Production Avenue San Diego, CA 92121 Attn: Order Department (619) 578-5900 gional Laboratory for Educational Improvement of the Northeast & Islands Implementing School Improvement Plans Page 8 <u>tle</u>: Creating Effective Schools thor(s): Wilbur B. Brookover, Laurence Beamer, Helen Efthim, Douglas Hathaway, Lawrence Lezotte, Stephen Miller, Joseph Passalacqua, Louis Tornatzky cription and Purpose: Designed to be used by inservice staff in schools with the goal of improving student achievement through modifications in the school learning environment, particularly in improving achievement in low socioeconomic status schools. Provides: important principles necessary for improving school environment and student achievement; 11 modules designed to assist with inservice training; and a reference section. Modules are to be used as a functional whole rather than using particular modules for particular needs. The four areas necessary for improving school environment/student achievement include: School Learning Climate; The Goal of School Learning Climate Improvement; Using the School Learning Climate Modules; and Additional Resources. The focus for change in this program is at the school level but can be implemented in different settings, e.g., district wide or by individual schools or teachers. \$17.95 tact Information: Learning Publications, Inc. Post Office Box 1326 Holmes Beach, Florida 33509 gional Laboratory for Educational Improvement of the Northeast & Islands Implementing School Improvement Plans tle: Schools and Communities Working Together: For Effective Schools and Stronger Communities thor(s): Juanita Carney and Janet Chrispeels scription and Purpose: This book was written to assist school-community council members in the San Diego County Public Schools to play an active role in bringing school and community together. Individual chapters provide step by step procedures for planning groups to use in implementing a school improvement program. Worksheets are provided to give school improvement teams concrete tools to identify needs and resources. Other worksheets help members evaluate how well they are accomplishing tasks. Contains information in these areas: linking school improvement and community education, the school improvement process, needs assessment, orientation, training for using community resources, staffing, funding, and budgeting. <u>st:</u> \$10.00 gional Laboratory for Educational Improvement of the Northeast & Islands ntact Information: San Diego County Office of Education 6401 Linda Vista Road San Diego, CA 92111-7399 Attention: Graphics Department (619) 292-3724 32 Implementing School Improvement Plans <u>...</u>. Building Effective Schools: Assessing, Planning, Implementing hor(s): Janet Chrispeels and David Meaney, Ed.D. cription and Purpose: Manual is designed to assist school administrators, principals, and other educational leaders who wish to implement a school improvement program based on the effective schools research. Defines the term "effective school", describes characteristics associated with effective schools, and outlines the process being used by the San Diego County Office of Education to assist schools in becoming effective. The process is based on research on effective schools, effective classroom teaching, organizational development, and educational change. Goal of the program is to increase the overall level of student achievement for all students through a process of assessment and planning and the implementation of a site-generated school effectiveness plan. Purposes are: 1) to determine the existence of specified elements needed to achieve school effectiveness; 2) to assess the school's academic effectiveness; 3) to determine the school's climate; 4) to establish a school action plan for improvement; and 5) to implement a plan for improvement. Consists of four chapters and tables, charts, and appendices that include the following materials that could be useful staff development handouts: teacher/staff questionnaires,
parent/student surveys, assessment instruments, sample comparisons, interview questions, evaluation forms, numerous test results, data collection forms, observation forms, worksheets, and techniques. \$20.00 tact Information: San Diego County Office of Education Room 212 6401 Linda Vista Road San Diego, CA 9211-7399 (619) 292-3500 gional Laboratory for Educational Improvement of the Northeast & Islands Implementing School Improvement Plans Page 11 e: An Implementation Guide for the Legislative Mandated South Carolina School Improvement Process or(s): Gerald K. Corley; Jim Ray; Sidney B. Cooper; and Charlie Williams ription and Purpose: South Carolina's research-based school improvement process provides a guide for principals, district administrators, and other change agents to successfully effect positive change in the schools. Consists of six chapters that discuss: establishing a school improvement council, conducting needs assessment, developing and implementing the school improvement plan, as well as presenting the research and legislative base for the process. Appendices include instructions for the preparation of an annual school improvement report, school summary report, and annual district staff development report. Central to the process is the establishment of a school improvement council at each school. The principal and school board are primary determiners of the council's role and responsibilities with a goal of developing a cadre of school-level agents for positive change. Free of charge act Information: Raymond L. Morton Director Office of Public Information South Carolina Department of Education 1429 Senate Street Columbia, SC 29201 (803) 734-8500 gional Laboratory for Educational Improvement of the Northeast & Islands Implementing School Improvement Plans Page 12 le: All Our Kids Can Learn To Read: A Guide to Parent and Citizen Action hor(s): Developed by Chicago SCHOOLWATCH, a product of Designs for Change, Chicago, Illinois cription and Purpose: Intended to be used as a handbook by parents, educators, citizens, and others who wish to take an active part in school improvement. Although there is an emphasis on improving reading skills, All Our Kids Can Learn to Read is very helpful in planning and implementing change in schools and can be applied to various subject areas and school improvement projects and issues. Consists of five chapters that take an innovative approach to developing ingredients needed to teach/learn. Appendices include reading selections and principal interviews. Suggested program evaluation checklists and examples are included. Chapter 1 is an introduction to SCHOOLWATCH and the Campaign for Effective Schools in Chicago, Illinois; Chapter 2, Are Your Rids Learning to Read? analyzes skills needed to master the skill of reading (includes testing, evaluation, and the Chicago Mastery Learning Reading Program); Chapter 3, How Does Your School Measure Up? describes ten ingredients identified as necessary for an effective school and includes the "SCHOOLWATCH Report Card" (checklist) that specifies what to look for when evaluating progress in school improvement; Chapter 4, What About the Bureaucracy? stresses decentralizing the bureaucracy and changes that can be made to improve how it works for the school; Chapter 5, Action, suggests active approaches to effective school improvement efforts. Also available in Spanish. \$3.50 act Information: Designs for Change 220 South State Street Chicago, IL 60604 (312) 922-0317 gional Laboratory for Educational Improvement of the Northeast & Islands Implementing School Improvement Plans Page 13 .38 <u>le</u>: Helping Schools Change: Ideas for Assistance Groups hor(s): Designs for Change, Chicago, IL cription and Purpose: The handbook was written to help outside assisters bring about changes in local schools and profit from the experience of several successful projects that had had substantial success. A practical manual for assistance groups who work to change the way local schools treat children day to day. The handbook compares building an effective assistance group to putting together a puzzle. Each chapter includes from 6 to 22 (86 in all) more specific "pieces" or critical tasks and evaluation exercises. Helping Schools Change grew from a study of six experienced assistance groups who had had striking successes in bringing about substantial school improvement changes in local schools by working on site with client groups for several years. Discusses seven important areas of assistance group activity: forming the assistance group; leading and managing the assistance group; refining a school improvement strategy; developing the advisor's role; building relationships with clients; providing assistance; and raising funds. Each area includes from 6 to 22 critical tasks required in order to be effective in each area. Most chapters include exercises for evaluating the group's effectiveness. "Rate Yourself" charts list the critical tasks contributing to effectiveness in one area and require the reader to rate the group on a six-point scale; "Look at Yourself" exercises should improve performance of the task, e.g., recording on newsprint, brainstorming, follow-up analysis, and case studies. \$8.95 act Information: 40 Designs for Change 220 South State Street Chicago, IL 60604 (312) 922-0317 gional Laboratory for Educational Improvement of the Northeast & Islands Implementing School Improvement Plans <u>le:</u> Making Our Schools More Effective: Proceedings of Three State Conferences, Far West Laboratory for Educational Research and Development. nor(s): 22 authors in six subject areas. cription and Purpose: The book is a collection of information gathered from three state conferences held in 1983 (Utah, California, Nevada), whose purpose was to provide a forum for information exchange between educational researchers and practitioners. Consists of edited transcripts of an overview or personal perspective, research reports, and descriptions of activities conducted in small group sessions. Format follows the organization of the conference agendas and consists of six chapters: Perspectives on Effective Schools, Principalship, Teacher Effectiveness, Critical Thinking Skills, Staff Development, and Microcomputer Applications in Education. \$3:00 act Informition: Tom Ross Publications Department Far West Laboratory for Educational Research and Development 1855 Folsom Street San Francisco, CA 94103 (415) 565-3000 __- Improving our schools: Thirty-three Studies That Inform Local Action or(s): Marilyn Clayton Felt/Education Development Center ription and Purpose: Uses the results of thirty-three studies on education in America to 1) examine the common themes emerging from a review of the problems defined by the studies; 2) identify specific causes of these problems; 3) summarize the nature of each study and its recommendations; 4) synthesize a set of operational goals for local action; and 5) suggest guidelines for locally developed school improvement processes. The summary section makes key recommendations for what should be taught, desirable teaching methods, use of media, the role of pupil evaluation and guidance, attention to special student populations, the nature of school organization and school climate, applications for teachers, principals, the school plans, and institutions and individuals outside the school system. In reaching these conclusions, the work draws on A Place Called School by John Goodlad, On Further Examination by the College Entrance Examination Board, High School by Ernest L. Boyer, Policy Options for Quality Education by the National Association of State Boards of Education, and the Paideia Proposal by Mortimer J. Adler. \$14.00 act Information: Education Development Center, Inc. 55 Chapel Street Newton, MA 02160 (617) 969-7100 _ Implementing School Improvement Plans <u>le</u>: Linking Agent's Tool Kit hor(s): John J. Ford III and Leslie F. Hergert, Editors cription and Purpose: Provides information and resources valuable to people involved in the selection and implementation of new programs in school settings (e.g., consultants in state educational agencies, State Facilitators in the National Diffusion Network, and curriculum and program directors in local school districts). Kit consists of three volumes and contains articles about school improvement efforts, reports of relevant research, theory, planning instruments, and checklists. Part I, The Linking Agent: An Overview, provides a realistic look at the many linking agent roles and skills and discusses training and support mechanisms for linking agents. Examines client organizations used by linkers as well as resources that linkers can use. Describes stresses and implementation issues faced by linkers. Part II, Selected Background Readings, helps linking agents understand the complexity of school improvement efforts, the organizational structure of educational institutions and techniques, and approaches to consulting with school personnel. Part III, The Stages of Linking Agent Intervention, contains an in-depth examination of each of six phases of the linking agent's work. The six stages are: 1) initiating the relationship; 2) defining the problem; 3) selecting a program; 4) implementing the program; 5) evaluating the program; and 6) disengaging from the school district. \$35.00 act Information: Cynthia Connolly The Regional Laboratory for Educational Improvement of the Northeast and Islands 290 South Main Street Andover, MA 01810 (617) 470-1080 onal Laboratory for Educational Improvement of the Northeast & Islands Implementing School Improvement Plans 17 e: Connecticut Perspectives on Instructionally Effective Schools: A Model and a Process or(s): William J. Gauthier, Jr. ription and Purpose: Helps principals and faculty to examine certain characteristics coincident with student learning, develop an action plan, and initiate long-term change in a school-based
setting. Describes the model and process being used by the Connecticut State Department of Education to assist schools in improving their effectiveness. Provides an operational definition of the term "effectiveness" and summarizes the research that provides the conceptual base for the model. Connecticut's efforts rest upon research on teacher effectiveness and classroom instruction as well as on research that examines school effects; the process for implementing the research findings advocates a systems approach to school improvement and is firmly grounded in change theory. Focus is on the school as a complex social system with many interacting components that operate together to influence student achievements; a planned, ongoing and systematic curriculum; and community involvement in determining goals and supporting school effectiveness efforts. The process advocates a voluntary, school-based approach that helps the school examine itself in relation to school effectiveness characteristics and develop and implement an action plan that is meaningful to the faculty and principal of the school. The steps are: initial contact; dialogue and commitment; assessment; developing the action plan; and implementation. free of charge William J. Gauthier, Jr., Chief Bureau of School and Program Development Division of Elementary and Secondary Education Connecticut State Department of Education Post Office Box 2219 Hartford, CT 06145 (203) 566-5497 et: ional Laboratory for Educational Improvement of the Northeast & Islands Implementing School Improvement Plans Effective Compensatory Education Sourcebook -- Volume 1: A Review of Effective Educational Practices and Volume II: Project Profiles Philip A. Griswold; Kathleen J. Cotton; Joe B. Hansen One hundred and sixteen Chapter I programs were recently recognized for their successful programs for disadvantaged children. The Sourcebook provides an information base for expanding and upgrading local programs in compensatory education by using thirteen principal attributes and by combining research information with how-to information from outstanding Chapter I projects. Volume 1 describes research and practices and provides a framework of essential features of successful schooling. Volume 2 offers profiles of actual Chapter I programs determined to be effective. Contains research and practice clustered around organizational attributes: school and classroom climate, goals and objectives, parent and community involvement, professional development and training, leadership and evaluation, instructional attributes, interactive teaching, ability groups, mastery learning, individualized instruction, and cross-age tutoring. \$13.00 (sold in set only) Superintendent of Documents U.S. Government Printing Office Washington, DC 20402 (202) 783-3238 ional Laboratory for Educational Improvement of the Northeast & Islands Implementing School Improvement Plans Page 19 **50** r(s): iption and Purpose: ct Information: le: Training for Change Agents: A Guide to the Design of Training Programs in Education and Other Fields hor(s): Ronald G. Havelock and Mary C. Havelock cription and Purpose: Intended for use by change agents and change agent trainers in every level of education and in human service areas, for developing resource helping and linking roles. A useful reference for trainers, trainees, and training program developers involved in promotion, design, or leadership of training programs. The organization of this guidebook follows the organization of a conference of 50 leaders of research and training on educational change (Spring 1970, Clinton, Michigan) who came together because of trainers' and program developers! needs for guidelines on training, specifically resource utilization and change agentry. Part One of the guide is concerned with theory, goals, and structure of program design. Chapter I outlines content areas relative to the concept of change agent. Chapters II and III suggest how to select training goals/principles for good training design. Chapter IV provides a framework of eight design elements necessary to any plan. Part Two suggests how model training programs could be designed to meet various objectives. Chapters V-VIII outline programs generated by the conference task force groups. Chapter IX presents a more detailed training model for a particular type of role (e.g., change agents in state education agencies). Contains ideas, suggestions, frameworks, principles, and strategies applicable to a wide range of change agent skills and situations. \$18.00 tact Information: 52 Institute for Social Research 426 Thompson Street Ann Arbor, MI 48109 (313) 764-8271 <u>le:</u> The Elementary Principal's Handbook: A Guide to Effective Action hor(s): Larry W. Hughes and Gerald C. Ubben cription and Purpose: intended to be used as a practice guide and reference book by elementary school principals and those in training for elementary school principalship. Provides guidelines to assist in the performance of the principal's roles and functions. Consists of 33 chapters, each of which focuses on aspects of the human, conceptual, and technical skills required to lead an elementary school. Summary and bibliography follow each chapter. Includes guidelines, lists, samples, and suggested techniques. Areas covered include: initiating executive action/decision making; communication; implementation; curriculum organization; individualized instruction; staff development/recruitment; building maintenance and finances; parent involvement; discipline; time management; rights of students, staff, and administrators; and public relations. \$35.95 act Information: Allyn and Bacon, Inc. Longwood Division Rockleigh, NJ 07647 (800) 526-4799 le: RUPS: Research Utilizing Problem Solving (Classroom Version, Leader's Manual) nor(s): Charles Jung; Rene Pino; and Ruth Emory. cription and Purpose: The training program was designed for teachers participating in the Research Utilizing Problem Solving (RUPS) workshop series. The activities were planned to focus on improving school settings and to increase teamwork skills among teachers. Teachers participate in simulation exercises in which they help a fictitious teacher or principal solve a problem using the RUPS model. The Leader's Manual describes the purpose and design of the workshops and provides information about conducting the workshops. Includes materials and activities for engaging teachers in: identifying problems; using classroom research; diagnosing team relationships; data gathering; force field analysis; selecting tools for a data collection; spotting the major results in data; gathering data on team-building relationships; the concept of feedback; deriving implications and action alternatives from research findings; planning for action; studying group dynamics; and monitoring and evaluating the progress of planning change. Provides hand-outs, including work schedules, participant activities, materials, and objectives for each of 16 topics. Classroom Version - ED 211536 - \$21.60 Leader's Manual - ED 211538 - \$21.60 act Information: ERIC Document Reproduction Service 3900 Wheeler Avenue Alexandria, VA 22304 (800) 227-3742 Organizing hor(s): Si Kahn cription and Purpose: A practical self-proclaimed guide for community leaders of change efforts. Not written for schools, the guide includes a wealth of practical information and advice on organizing and leading groups to make change, creating awareness and building support for an issue, leading meetings, and effective use of media. The author draws on years of experience as a trainer of leaders, organizations, and coalitions, including labor unions; there is special emphasis on the unique contributions of unions, politics, and culture. The book is easy to read, well organized, and presents complex issues in simple terms. \$7.95 tact Information: McGraw-Hill Book Company 1221 Avenue of The Americas New York, NY 10020 1-800-628-0004 Instructional Leadership Handbook James W. Keefe and John M. Jenkins, Editors ription and Purpose: Intended to be used as a reference book by principals working to become more effective instructional leaders. The handbook is organized according to the role of the principal as instructional leader, that of providing direction, resources, and support to teachers and students for the improvement of teaching and learning in the school. The handbook reviews that role in four areas: formative; planning; implementation; and evaluation. Serves as a comprehensive resource for the principal who is learning to be a more effective instructional leader, and as a tool for use in staff inservice activities. Formative Elements discusses trends in: content fields, organization and staffing, and media and methods; Planning Elements discusses 10 elements of effective planning, from needs assessment to budgeting for instructional improvement; Implementation Elements discusses one organizational and four supervisory elements: organizing the program, supervising classroom management, supervising the diagnostic process, supervising prescription and placement, and supervising instruction; Evaluation Elements lists six evaluatory elements: assessing and reporting student progress, teacher performance appraisal, program evaluation, community feedback, program modification and revision, and communicating the program. \$8.00 act Information: Publications Department National Association of Secondary School Principals 1904 Association Drive Reston, VA 22091 (703) 860-0200 tional Laboratory for Educational Improvement of the Northeast & Islands Implementing School Improvement Plans _ <u>e</u>: Developing and Institutionalizing a Self-Improvement Capability: Structures and Strategies of Secondary Schools <u>or(s)</u>: Herbert J. Klausmeier ription and Purpose: Developing and Institutionalizing a Self-Improvement Capability (September 1982 - November 1984 study) primarily clarifies the institutionalization of a
school's self-improvement capability and also validates the improvement strategies, facilitative organizational structures, and support arrangements involved in a school's initial development of a self-improvement capability. Includes 10 schools (elementary, middle, high school) who annually collected student performance data for 1981-82 and 1983-84 (academic achievement in one or more areas as measured by standardized tests, average daily attendance, incidence of discipline referrals and suspensions). Reporting forms, observations, checklists, and interviews were used to gather data. Forms are available from the Wisconsin Center for Educational Research. Eight organizational structures and support arrangements were validated as facilitating the implementation of the three improvement strategies: 1) organization of principal and representative teachers into an effectively functioning leadership-coordinating group. This is most critical because it is essential for implementing the goal setting strategy and is prerequisite to effective functioning of the remaining seven; 2) organization of teachers and students into small groups; 3) teachers advising students; 4) scheduling of classes so that mutual interests have a common time during the school day for planning improvement activities; 5) principal's effective instructional leadership; 6) ongoing inservice/staff development; 7) support of district officials; 8) school's autonomy to implement improvement program; and 9) parent participation and support. \$12.25 act Information: University Press of America 4720 Boston Way Lanham, MD 20706 (301) 459-3366 gional Laboratory for Educational Improvement of the Northeast & Islands Implementing School Improvement Plans <u>te</u>: A Process Guide for School Improvement or(s): Herbert J. Klausmeier ription and Purpose: Guide is for use in locally conducted inservice programs and in university courses and programs. It is designed to aid individual schools as well as district offices in starting and maintaining a self-improvement capability that is characterized by: 1) maintaining satisfactory student outcomes and improving unsatisfactory ones; 2) maintaining or improving effective instructional practices; 3) maintaining or improving job satisfaction and morale; and 4) increasing competency and professional development of staff. Chapter one is for all levels of schooling, Chapters 2 through 11 are more for the middle school and high school, and Chapter 12 is more for the elementary school. Chapter 2 through 11 give improvement suggestions and illustrative exemplary practices of both middle schools and high schools. Chapter 12 does the same for elementary schools. Most information regarding middle schools or elementary schools is relevant to both. Each chapter includes an improvement plan, covering such areas as: administration/structural organization; program planning; curriculum planning; school climate; testing/data gathering/evaluation; teacher-advisor program planning; home/school/community relations; and components contributing to effectiveness and activity planning to increase effectiveness. In addition, the Appendix offers suggestions for using the guide in locally conducted inservice/staff development programs and supplies supplementary materials for secondary and elementary schooling. Also, simulations are available from the Wisconsin Center for Education Research (one each -- elementary, middle, and high school). \$12.75 paperback, \$28.00 hardcover act Information: University Press of America 4720 Boston Way Lanham, MD 20706 (301) 459-3366 gional Laboratory for Educational Improvement of the Northeast & Islands Implementing School Improvement Plans Fage 26 <u>e</u>: The All New Universal Traveler: A Soft-Systems Guide to Creativity, Problem-Solving and the Process of Reaching Goals or(s): Don Koberg and Jim Bagnall ription and Purpose: Intended to help the reader deal logically and systematically with problem situations, through a process of awareness of their own procedures and methods. The Universal Traveler provides formats for solving problems. Relies heavily upon the problem-solving technique of synectics. Guide explores the design process as a logical sequence of events: 1) Accept situation; 2) Analyze -- the ins and outs of the problem; 3) Define -- and clarify the main issues and goals of the problem; 4) Ideate -- or search out all possible ways of realizing goals; 5) Select -- the best way to go; 6) Implement -- selected "best ways"; and 7) Evaluate -- to determine effects and progress of design activity. Includes creativity activities, exercises, lessons from problemsolving, and a communications checklist. \$9.95 act Information: William Kaufman, Inc. 95 First Street Los Altos, CA 94022 (415) 948-5810 gional Laboratory for Educational Improvement of the Northeast & Islands Implementing School Improvement Plans Page 27 le: Reaching for Excellence: An Effective Schools Sourcebook hor(s): Regina M.J. Kyle, Ed. cription and Purpose: An integrated document that contains summaries of the knowledge base as well as a current directory of programs and sources of technical assistance relevant to research and practical information in the area of school effectiveness/improvement programs being implemented in the United States. Intended for use by administrators, curriculum specialists, staff developers, and teachers. The overview of the book emphasizes key themes and issues across the chapters on research that appear in Part I, including an extended discussion of staff development, and addresses the process of translating research into policy with illustrations. Six of the seven chapters summarize the research from these perspectives: effective classroom practices in elementary schools and secondary schools; effective school practices at each level; district- and state-level practices that support effective school management and instruction. Includes a chapter on criteria and methods for measuring effectiveness. Part II presents a directory of successful effective schools programs being currently implemented. erials: Directory of Programs Promoting Effective Practices at the Classroom and Building Levels \$9.50 tact Information: Superintendent of Documents U.S. Government Printing Office Washington, DC 20402 (202) 783-3238 gional Laboratory for Educational Improvement of the Northeast & Islands Implementing School Improvement Plans :<u>le</u>: The Practice Profile: An All-Purpose Tool for Program Communication, Staff Development, Evaluation, and Improvement hor(s): Susan Loucks-Horsley and David P. Crandall cription and Purpose: Provides a standardized, systematic, and cost-effective way to summarize program components and requirements. Provides guidance as to implementing and evaluating the practice and facilitating comparison with other programs. Especially helpful to program/project directors, staff developers decisionmakers, evaluators, potential adopters, and researchers. cription: Describes the three parts of a Practice Profile: a component checklist contains components that describe the practice in use; a listing of implementation requirements; and an assessment of practice characteristics. Serves as a systematic means of defining selected practices. Explains the reed for and the parts of such a practice profile, and suggests a procedure for the collection of data and development of an accurate profile. \$3.00 tact Information: Cynthia Connolly The NETWORK, Inc. 290 South Main Street Andover, MA 01810 (617) 470-1080 gional Laboratory for Educational Improvement of the Northeast & Islands Implementing School Improvement Plans le: An Action Guide to School Improvement hor(s): Susan Loucks-Horsley and Leslie F. Hergert cription and Purpose: Intended primarily for educators who are responsible for local school improvement (principals, coordinators, teachers, department heads, administrators); also for trainers, outside support (such as consultants and agencies), and decision makers (e.g., local school boards, education agencies, and legislators). Describes a practical, research-based conceptual framework for implementing change to bring about school improvement. The guide is divided into seven linear steps: - 1. Establishing the School Improvement Project - 2. Assessment and Goal Setting - Identifying an Ideal Solution - 4. Preparing for Implementation - 5. Implementing - 6. Review - 7. Maintenance and Institutionalization. An appendix is provided, with sources of school improvement resources that are available to schools. <u>Cost</u>: \$5.00 tact Information: Cynthia Connolly The Regional Laboratory for Educational Improvement of the Northeast and Islands 290 South Main Street Andover, MA 01810 (617) 470-1080 <u>le</u>: Achieving Excellence (A+) sor: Mid-Continent Regional Educational Laboratory cription and Purpose: The Achieving Excellence (A+) Program provides a management tool that helps educators take stock of their current practices in light of current research. A+ suggests performance indicators that local personnel use to gather baseline data. These indicators are then used to monitor the impact of improvement strategies. erials: t: Three ring binder Achieving Excellence, divided into three main sections: Academic Efficiency, Student Success, Improvement Management. tact Information: Dependent upon number of participants and design of program, on a district-by-district basis; binder can be purchased separately for \$50.00. Toni Hass 12500 East Iliff Avenue Suite 201 Aurora, CO 80014 (303) 337-0990 gional Laboratory for Educational Improvement of the Northeast & Islands Implementing School Improvement Plans <u>tle</u>: Learning to Work in Groups: A Practical Guide for Members and Trainers, Second Edition. thor(s): Matthew B. Miles scription and Purpose: This book describes practical steps and activities for improving the quality of group work. It is aimed at persons who are in a position to start and
carry out training programs designed to improve group processes. Many of the activities described in Learning to Work in Groups can be used by school improvement councils and their group leaders. Miles quickly sets forth the dual purpose of the topics and activities in the book: learning how to train others, and learning to learn about one's own behavior in groups. One chapter focuses on the behavior of effective groups and effective group leaders. A second chapter develops a model of the adult learning process, with implications for training groups as learning groups. Two other chapters deal with the details of planning and selecting training activities based on the needs of the group. Miles provides a concise guide and an index to training activities classified by training problem. Subsequent chapters deal with the specifics of designing training, assuming different trainer roles, and evaluating training programs. \$19.45 ntact Information: Teachers College Press Teachers College Columbia University 1234 Amsterdam Avenue, New York (212)678-3929 <u>e</u>: What's A Plan Without a Process? A Training Handbook for Staff Work Groups nor(s): Rima Miller ription and Purpose: School improvement team members need to be problem solvers, idea generators, schedulers, motivators, and program developers. They must be able to work cooperatively and effectively in a variety of group settings. The handbook was developed in an effort to identify selected skills to strengthen the team approach to school improvement planning. While the handbook was designed for use by the School Effectiveness Training Program (SET) and the Secondary School Development Program (SSDP), the activities can be applied successfully by any group. Materials include: principles for teamwork, team member roles, using consensus, prioritizing problem-solving strategies, planning considerations, and implementation analysis. \$35.00 act Information: Rima Miller Research for Better Schools, Inc. 444 North Third Street Philadelphia, PA 19123 (215) 574-9300 <u>le</u>: Joining Forces: A Team Approach to Secondary School Development hor(s): Rima Miller with Thomas B. Corcoran cription and Purpose: Developed for use by school administrators or consultants to guide the implementation of a comprehensive improvement process for secondary schools. The manual is organized around the stages of the school improvement process. Designed so that new materials can be included, and so that materials can be reproduced for training purposes. Central to the program is the formation of the Coordinating Council, a representative body of the staff that works with the principal to lead the improvement/development activities. The first section of the manual provides a discussion of the rationale underlying the program, program goals, and description of activities and events. Subsequent sections are: Cooperative Agreements (including sample contract); Orientation (includes outline of goals, sample design of an orientation program, and suggested handout materials); Coordinating Council Formation (includes guidelines for council_selection); Creating the School Profile (includes sample School Profile and School Assessment Survey); Council Retreat; Task Group Formation (includes outline of roles and responsibilities of task group members, recruitment ideas, problem solving techniques); Action Strategy and Improvement Plan (includes guidelines for school improvement planning); Presentation of Plan; Implementation (includes outline for analysis and planning); Evaluation (includes sample evaluation data and survey items, a Rating Council Effectiveness chart); and Revision and Renewal that concludes and summarizes. \$30.00 act Information: Rima Miller/Thomas Corcoran Research for Better Schools 444 North Third Street Phildelphia, PA 19123 (215) 574-9300 gional Laboratory for Educational Improvement of the Northeast & Islands Implementing School Improvement Plans re: K-12 School Effectiveness Planning Guide hor(s): Milwaukee Public Schools cription and Purpose: In 1979, the Milwaukee Public Schools initiated Project RISE to support school improvement efforts in 18 elementary schools and 2 middle schools. A common characteristic among the 20 schools was low academic achievement as measured by standardized tests. A dramatic improvement on student performance was realized. The K-12 School Effectiveness Planning Guide clarifies policies, procedures, and roles for a systemwide commitment to school effectiveness. It also illustrates formats for the development of individual school improvement plans. In the Milwaukee schools, each building principal was required to involve the total school staff in completing an annual school effectiveness plan according to the timelines in this document. Improved attendance, achievement, and attitudes were some of the major goals addressed through these planning guidelines. Contains: mission statements, long-range goals, policy statements for school effectiveness activities, roles and responsibilities, elementary school effectiveness goals, middle school effectiveness goals, and sample planning forms. \$1.50 tact Information: Al Cooper RISE Milwaukee Public Schools 5225 Vliet Street Milwaukee, Wisconsin 53208 (414) 475-8720 gione! Laboratory for Educational Improvement of the Northeast & Islands les: How to Design a Program Evaluation How to Measure Achievement How to Measure Program Implementation How to Present an Evaluation Report hor(s): <u>t:</u> Lynn Lyons Morris and Carol Taylor Fitz-Gibbon cription and Purpose: Guides and assists practitioners' (at all levels in planning and managing of experience) evaluations. Consists of four selections from the Program Evaluation Kit (SAGE Publications, Beverly Hills). The complete Program Evaluation kit contains eight books that answer questions that a practicing evaluator might ask. These four practical guides have been field tested and offer detailed advice, clear definitions, and useful procedures, in non- technical language. Can be purchased as a set (\$59.95) or individually: How to Design a Program Evaluation -- \$8.50 How to Measure Achievement -- \$8.50 How to Measure Program Implementation -- \$7.95 How to Present an Evaluation Report -- \$4.95 tact Information: Sage Publications 275 South Beverly Drive Beverly Hills, CA 90212 (213) 274-8003 gional Laboratory for Educational Improvement of the Northeast & Islands <u>le</u>: School-Based Staff Support Teams: A Blueprint for Action hor(s): National Advisory Board cription and Purpose: Intended to be a user's manual to assist the reader in the team building process. Written for use by people in positions in school systems, universities, or state departments that can affect or be affected by the establishment or maintenance of a staff support team. The monograph is a guide in outline form, with sections set up in questic and answer format, and descriptions of model programs. Appending a covide detail about aspects of team building. Bibliography serves as a helpful resource. Guide is a result of one of eight task forces organized between 1979-1981 by the National Advisory Board. This task force focused on the use of school building-based staff support teams to support locally based inservice education programs. The creation of a document on building-based teams was their major effort. Comprehensively covers all aspects relevant to forming and/or maintaining a school-based staff support team, whose purpose it is to support staff by providing a vehicle for problem solving. Explains: what a staff support team is, implementation, nurturing, needs/skills assessment, team members/leader's tasks, services offered, essentials of the staff support team concept. \$4.00 tact Information: Council for Exceptional Children 1920 Association Drive Reston, VA 22091 Attn: Accounting Department (703) 620-3660 gional Laboratory for Educational Improvement of the Northeast & Islands Implementing School Improvement Plans <u>le</u>: Research Summaries and a Directory of Programs, Services, and Resources nor(s): Patricia M. Nischan; Lawrence W. Lezotte; and Rashida Shuib cription and Purpose: This document is the outcome of the project titled, "Research Dissemination Through Collaborative Planning for School Improvement" (NIE). The first section of the book contains 36 summaries of research helpful to anyone involved in the school improvement planning process for use on any level by educators within the school system, and by consultants, trainers, or outside evaluators. Sections include: Administrative-Instructional Leadership; Monitoring Pupil Progress; School Climate; School Goals and Resources/Basic School Skills; Teacher Expectations; Classroom Management; Instructional Strategies; and Home-School Relations. The second section contains six case studies that track the project as it occurred in each of the six schools (three elementary level, two middle schools, and one high school). Provides descriptions, and contains lessons heipful at any stage of the school improvement process, from planning to implementation to evaluation. The final section contains resources (local) that illustrate how individual schools might develop a directory of available program resources. Case studies, evaluation checklists, planning outlines, <u>Directory of Programs</u>, <u>Services</u>, <u>and Resources</u>, <u>School Improvement Bibliography</u>, Publications List (The Institute for Research on Teaching). \$15.00 (check made payable to Michigan State University) act Information: 88 rials: Lawrence W. Lezotte or Stuart C. Rankin Effective Schools Office 403 Erickson College of Education Michigan State University East Lansing, MI (517) 353-6413 gional Laboratory for Educational Improvement of the Northeast & Islands Implementing School Improvement Plans Page 38 ------ Educational Technology Local Planning Guide thor(s): Stephen M. Preston and Jane F. Lee scription and Purpose: Provides a
step-by-step approach to successful planning and implementation of educational technology in school systems, written from the standpoint of and entire school system. Principles described apply equally well to individual schools, classrooms, or to any academic or administrative division. The planning guide is organized into six stages and steps, taking the reader through a logical and manageable planning sequence: Conducting Preliminary Activities; Setting Directions; Integrating Technology into Curriculum, Classroom Management, and School Activities; Selecting Software and Hardware; Planning for Staff Development; and Organizing and Implementing for Success. Appendices include sample survey instruments, assessment questions, a "planning for educational computing" questionnaire, suggested program outlines, a sample job description for the Technology Coordinator, and several articles as resources. Serves as an introduction to a variety of activities useful for the design and development of an educational technology plan. Defines educational technology as an integrated and systematic method of planning, implementing, and evaluating the total process of teaching and learning through the communication media. Provides a set of procedures and standards to follow, e.g., administrative procedures, distribution of financial and personnel resources, class scheduling, curriculum content, teaching practices, classroom management, staff development activities, identifying needs, identifying and selecting appropriate applications, and evaluating efforts. \$10.00 tact Information: Dr. James F. Doyle, Director Technology Services Georgia Department of Education 1570 Towers East Atlanta, GA 30334 (404) 656-2435 gional Laboratory for Educational Improvement of the Mortheast & Islands Implementing School Improvement Plans le: Context and Change: A Training Program for School Improvement sor: rials: Research for Better Schools, Inc. cription and Purpose: Intended to tain field agents and others who would initiate, direct, or instruct others in improvement and change efforts in schools (e.g. principals, district coordinators, intermediate service age staff, and state education agency staff). Program has two purposes: 1) to explain how differences in schools have important influences on the success of school improvement efforts in those schools; and 2) to provide those who direct or assist school improvement with the opportunity to develop ways to take these school differences into account in their work. Six training sessions can be taken either as a whole or as an individual focus: Session One -- School Context and School Change; Session Two -- Site Influence on the Field Agent; Session Three -- Planning and Participation; Session Four -- Spreading Change; Session Five -- Promoting Lasting Change; and Session Six -- Getting Started (discusses building an effective planning coam and analyzing a school's context). Each session contains presentation and discussion sections and begins with a trainer's overview identifying purpose, outlining goals/activities, estimating time allowed, and indicating materials needed. Included are skill development exercises and case studies. 137.50 act Information: Pickson Corrett Research for Better Schools, Inc. 444 North Third Street Philadelphia, PA 19123 (215) 574-9300 gional Laboratory for Educational Improvement of the Northeast & Islands Implementing School Improvement Plans tle: Achieving School Effectiveness: Process Steps and Variables thor(s): Rhode Island Educational Leadership Academy scription and Purpose: Reference guide is designed to help Rhode Island principals develop planning skills, refine understanding of issues related to school effectiveness, and implement programs that lead to increased teacher and student performance. Can be a useful resource to teachers and other school administrators as well. Guide consists of two sections -- Process Steps and School Effectiveness Variables. Each process step provides practical advice, concrete examples, and a list of further references for school improvement leaders. Each school effectiveness criable presents highlights from the research, special considerations for the principal, and sources for more detailed lysis. Summaries focus on core elements of each process step fectiveness variable and provide direction for further study and implementation. Includes checklists, action plans, effectiveness strategies, and suggested policies. Highlights research findings and suggests practical action steps for school improvement leadership. Process steps include: Form Teams, Assess Needs, Establish Priorities, Develop Action Plans, Implement Plans, Monitor Progress, Evaluate Impact. School Effectiveness Variables include: Clear and Focused School Goals, Instructional Leadership, High Expectations, Time on Task,, Monitoring Student Performance, Safe and Orderly Environment, Home-School Relations. \$5.00 tact Information: 94 Charles Mojkowski Executive Director Rhode Island Educational Leadership Academy 78 Foxglove Drive Cranston, RI 02920 (401) 943-6668 Implementing School Improvement Plans <u>Title</u>: A Training Manual -- The Role of the Principal in Change: The Teacher Corps Example Author(s): Sheila Rosenblum; Sharon F. Rallis; Terence E. Deal Description and Purposes: Outlines a case approach to training participants (particularly principals) in the school improvement process, based on a study of four Teacher Corps projects and the role of the principal in those projects. The manual is organized as follows: 1) a discussion of the usefulness of "case vignettes" as an approach to training; 2) twenty-one "case vignettes" that illustrate important issues that emerged from the case studies (with discussion questions); 3) a diagnostic instrument that provides a method for assessing which issues might pertain in a local setting (providing a starting point for use of vignettes); 4) a selection of resources for additional training materials; and 5) a selected bibliography of additional readings (on inservice education and the role of the principal in change). Presents an approach drawn from lessons learned from the four case studies. Focus is the principal, relative to the positive or negative effect their contributions had on the progress of projects in local schools. Discusses areas which need development if effective leadership is to be provided: understanding goals/structure of the school, forming a common direction, skills (planning, conflict resolution, time/stress management), and initiative. Cost: \$8.64 Contact Information: Check payable to Abt Reports Library Abt Associates, Inc. 55 Wheeler Street Cambridge, MA 02138 (617) 492-7100 Professional Assister (PA) Training Modules Author(s): Ellen R. Saxl with Matthew B. Miles and Ann Lieberman Description and Purpose: The professional assister curriculum is intended for use in training and support of individuals in professional assistance roles in school improvement programs. Six modules have been designed to augment the professional assisters' knowledge, skills, and confidence in helping client systems to achieve their school improvement goals. Materials: Materials cover these skill clusters: - 1. Trust/rapport building - 2. Organizational diagnosis - 3. Dealing with the process - 4. Resource utilization - 5. Managing the work - 6. Building skill and confidence in people to continue Cost: Available Spring 1987 Contact Information: Ronald Brandt ASCD 125 North West Street Alexandria, VA 22314 (703) 549-9110 School Leadership Handbook for Survival. Author(s): Stuart C. Smith; Johnn Mazzarella; and Philip K. Piele, Eds. Description and Purpose: Designed to be used as a reference book by school administrators. Summarizes and explains literature that educational leaders want and need to be familiar with through an "information analysis" technique. Integrates useful theory and thoughtful recommendations for action based upon both research as well as interviews with practitioners in the field. Bibliography is a helpful reference. The book summarizes a comprehensive framework for quality leadership consisting of: management and information skills necessary to the development of a competent and effective school; a purpose of what school leaders hope to accomplish and an ability to communicate it to others with whom they work; strength of leader beliefs and an ability to obtain the commitment of others to those beliefs; sensitivity to people, which is necessary in order to get things done (e.g., motivation theory, shared decisionmaking, group process techniques, school climate concepts, leadership styles); and motivation based upon the welfare of the work group/school (e.g., principles of integrity, honesty, and fairness). Materials: Includes examples of implementation of school-based management, examples of successful teams, school climate assessment instruments and practical suggestions, exercises for improving communication, tools for evaluating meetings, problem-solving technique, the Delphi technique, and sample applications. Cost: \$13.95 Contact Information: ERIC Clearinghouse on Educational Management 1787 Agate Street Eugene, OR 97403 (503) 686-5043 Excellence in Our Schools: Making It Happen Author(s): William G. Spady and Gary Marx Description and Purpose: Guide is intended to be used by educators and policymakers as a source of information and recommendations on the improvement process. Section I: Excellence in Our Schools, contains short summaries of nine reports on education in America and "A Framework for Excellence", consists of a definition of educational excellence from A Nation at Risk, and discusses seven operational components: 1) Goals and Curriculum Priorities; 2) Standards, Expectations, and Requirements; 3) Instructional Content and Process; 4) School Organization and Instructional Delivery; 5) Instructional Time; 6) Acquiring and Using Available Resources; 7) Staff Roles and
Responsibilities. Section II: Making It Happen, goes on to discuss five important "Principles for Successful Action" and continues in a concise step-by-step format to "Planning the Action Process" and then to "Taking the First Action Steps." This section is followed by a helpful planning instrument entitled "Building an Action Plan," mentioned below. Materials: Contains "Building an Action Plan", a step-by-step process for use in turning recommendations into plans of action. Encourages evaluation input on the part of the individual, provides guidelines for goalsetting (e.g., costs, responsibilities, time lines), and questions help single out key topics for discussion by the group. Cost: \$4.50 Contact Information: Marion Hunt Product Fulfillment Specialist American Association of School Administrators 1801 North Moore Street Arlington, VA 22209 (703) 528-0700 Mapping New Schools Parts 1-4 Author(s): Beverly Loy Taylor <u>Description and Purpose</u>: Designed for anyone who is planning or in the process of implementing a school program or comprehensive change project that requires specialized concepts and skills. Acquaints the reader with tasks (e.g., determine goals, design an organizational structure, obtain sufficient finances, utilize available or obtainable knowledge and expertise, link planning to improvement, devise strategies for troubleshooting), and helps the reader plan an overall strategy for accomplishing them. Focuses on planning and implementation processes relevant to school improvement and provides a detailed step-by-step program of action. Consists of a series of four planning guides: Guide 1 introduces the reader to the planning enterprise: makeup of the planning group, planning skills, planning tasks. Guide 2 examines ways by which to clarify goals/methods of designing social systems; focuses on specific issues of new-school design. Guide 3 examines the politics of planning new schools: new-school planners/implementors and environment, and offers strategies for dealing effectively with that environment. Guide 4 focuses on the linkage between plan and actual implementation: staffing, troubleshooting, and renewing the new school after startup. Each guide includes discussion of issues involved, exercises, case study illustrations, and references. <u>Cost</u>: \$45.00 Contact Information: Matthew Miles Center for Policy Research 475 Riverside Drive Suite 7228 New York, NY 10115 (212) 870-3186/2046 Intelitec Program Planning Guide Author(s): Ernie Turner Description and Purpose: Intended to be used by teams responsible for developing varied program plans. Can assist any group having the responsibility for cooperative program planning. The guide is organized in a cyclical, step-by-step format, with a rationale, recommendations, and helpful tools presented for each step. Six-step planning process is sequenced in the following order: Step 1, "Getting Ready," highlights nine critical questions that must be addressed by the team before it begins to plan; Step 2, "Projecting the Future," encourages the team to visualize the future as a starting point in planning; Step 3, "Assessing the Present, " tests realities of the team's assumptions and needs before proceeding; Step 4, "Designing Goals, Objectives and Tasks," recommends the team's use of PERT to chart key objectives and tasks required to reach each goal; Step 5, "Managing Change," suggests ways for leadership to minimize stress and resistance while monitoring tasks, modifying objectives, and celebrating achievements during implementation; Step 6, "Evaluating Ends and Means," enables the team to put closure on the planning cycle by evaluation of its final product as well as its planning process. Contains evaluation techniques, meeting format guide, timeline, checklist, selection criteria, and needs assessment criteria. Cost: \$9.50 Contact Information: Ernie Turner Intelitec Management Systems, Inc. 15 Durham Road White Plains, NY 10607 (914) 683-6706 A Citizen's Notebook for Effective Schools Author(s): Ross Zerchykov Description and Purpose: The notebook is a collection of materials intended to help citizens intending to work actively to make their schools more effective for all children. Focus is on the elementary level. is geared to three kinds of information needs: 1) the need to know about the research evidence on what works in instruction; 2) the need to have examples of school improvement efforts and; 3) the need for resources in the form of materials, how-to guides, organizations and people with experience and skills in school improvement. Materials: Summary of "Effective Schools" research and discussion of its implications for citizen participation; "Fact Sheets" that summarize research evidence on what school practices make a difference for student academic achievement; one page "Research Briefs" on 41 major studies that make up the knowledge base for what works in school improvement; examples containing "Practice Profiles" (one-page summary descriptions of 47 local school improvement projects in 36 communities in 21 states); and three kinds of resources -- reading lists describe user-nominated how-to materials, guides, and information about how to obtain them, census and summary of assistance and information available from 30 community education centers in 22 states, and one-page "Resource Abstracts" for each of 13 organizations and 56 resource people who have agreed to be listed in the notebook as part of a nationwide resource support network. Notebook is designed and formatted so that materials can stand alone, be used as handouts, or be reassembled as packets. Cost: \$13.00 (economy version); \$20.00 (deluxe) Contact Information: Institute for Responsive Education 605 Commonwealth Avenue Boston, MA 02215 Attn: Circulation Department (617) 353-3309 # Bibliography | Barnett, Bruce G.; Long, Claudia A.; Schafer, Janice; and McReynolds, Becky. <u>Elementary</u> <u>Principal's Yellow Pages</u> . San Francisco, CA: Far West Laboratory for Educational Research and Development, 1984a. | |--| | . <u>Secondary Principal's Yellow Pages</u> . 1984b. | | Berman, Paul and Gjelten, Tom. <u>Improving School Improvement: An Independent Evaluation of the California School Improvement Program</u> . Berkeley, CA: Berman, Weiler Associates, 1984. | | Bradford, Leland P. Making Meetings Work. LaJolla, CA: University Associates, 1976. | | Brookover, Wilbur B.; Beamer, Laurence; Efthim, Helen; Hathaway, Douglas; Lezotte, Lawrence; Miller, Steven; Passalacqua, Joseph; and Tornatzky, Louis. Creating Effective Schools. Holmes Beach, FL: Learning Publications, Inc., 1982. | | Carney, Juanita and Chrispeels, Janet. <u>Schools and Communities Working Together:</u> for Effective <u>Schools and Stronger Communities</u> . San Diego, CA: San Diego County Office of Education, 1984. | | Chrispeels, Janet and Meaney, David. <u>Building Effective Schools: Assessing, Planning.</u> <u>Implementing</u> . San Diego, CA: San Diego Office of Education, 1985. | | Corley, Gerald K.; Ray, Jim; Cooper, Sidney B.; and Williams, Charlie G. An Implementation Guide for the Legislative Mandated South Carolina School Improvement Process. Columbia, SC: Department of Education, 1986. | | Designs for Change. All Our Kids Can Learn to Read: A Guide to Parent and Citizen Action. Chicago, IL: Designs for Change, 1985. | | . Helping Schools Change: Ideas for Assistance Groups. Chicago, IL: 1982. | | Far West Laboratory for Educational Research and Development. Making Our Schools More Effective: Proceedings of Three State Conferences. San Francisco, CA: Far West Laboratory for Iducational Development, 1984. | Felt, Marilyn Clayton/Education Development Center. <u>Improving Our Schools: Thirty-three Studies</u> <u>That Inform Local Action</u>. Newton, MA: Education Development Center, Inc., 1985. The Regional Laboratory for Educational Improvement of the Northeast & Islands Implementing School Improvement Plans Ford, John J. III and Hergert, Leslie F., Eds. Linking Agent's Tool Kit. Andover, MA: The NETWORK, Inc., 1979. Gauthier, William J., Jr. Connecticut Perspectives on Instructionally Effective Schools: A Model and a Process. Hartford, CT: State of Connecticut Department of Education, 1983. Griswold, Philip A.; Cotton, Kathleen J.; and Hansen, Joe B. Effective Compensatory Education Sourcebook Volume I: A Review of Effective Educational Practices. Washington, DC: U.S. Government Printing Office, 1986. Havelock, Ronald G. and Havelock, Mary C. <u>Training for Change Agents: A Guide to the Design of Training Programs in Education and Other Fields</u>. Ann Arbor, MI: Institute for Social Research, 1973. Hughes, Larry W. and Ubben, Gerald C. The Elementary Principal's Handbook: A Guide to Effective Action. Rockleigh, NJ: Allyn and Bacon, Inc., 1978. Jung, Charles; Pino, René; and Emory, Ruth. <u>RUPS: Research Utilizing Problem Solving</u> (Classroom Version, Leaders Manual). Alexandria, VA: ERIC Document Reproduction Service, 1973. Kahn, Si. Organizing: A Guide for Grassroots Leaders. New York, NY: McGraw-Hill Book Company, 1982. Keefe, James W. and Jenkins, John M., Eds. <u>Instructional Leadership Handbook</u>. Reston, VA: National Association of Seconary School Principals, 1984. Klausmeier, Herbert J. <u>Developing and Institutionalizing a Self-Improvement Capability:</u> <u>Structures and Strategies of Secondary Schools</u>. Lanham, MD: University Press of America, Inc., 1985a. | _ | 1 | Drocece | Chida | for | Cohool | Improvement. | 1985b. | |---|---|---------|-------|------|---------------|----------------|--------| | • | Ω | FIOCESS | GUIGE | 4 Y. | - ACHIOOT | THIDTOACHCIIC. | TYOUN. | | | | | | | | | | Koberg, Don and Bagnall, Jim. <u>The All New
Universal Traveler: a Soft-Systems Guide to Creativity. Problem-Solving, and the Process of Reaching Goals</u>. Los Altos, CA: William Kaufman, Inc., 1981. Kyle, Regina M.J., Ed. Reaching for Excellence: An Effective Schools Sourcebook. Washington, DC: U.S. Government Printing Office, 1985. Louchs-Horsley, Susan and Crandall, David P. The Practice Profile: An All-Purpose Tool for Program Communication, Staff Development, Evaluation, and Improvement. Andover, MA: The NETWORK, Inc., 1982. ERĬC Loucks-Horsley, Susan and Hergert, Leslie F. An Action Guide to School Improvement. Andover, MA: ASCD/The NETWORK, Inc., 1985. Mid-Continent Regional Educational Laboratory. Achieving Excellence. Aurora, CO: Mid Continent Regional Educational Laboratory, 1986. Miles, Matthew B. Learning to Work in Groups: A Practical Guide for Members and Trainers, Second Edition. New York, NY: Teachers College Press, Columbia University, 1981. Miller, Rima. What's a Plan Without a Process? A Training Handbook for Staff Work Groups. Philadelphia, PA: Research for Better Schools, Inc., 1984. Miller, Rima with Corcoran, Thomas B. <u>Joining Forces: A Team Approach to Secondary School</u> <u>Development</u>. Philadelphia, PA: Research for Better Schools, Inc., 1986. Milwaukee Public Schools. K-12 School Effectiveness Planning Guide. Milwaukee, WI: Milwaukee Public Schools, 1986. Morris, Lynn Lyons and Fitz-Gibbon, Carol Taylor. How to Design a Program Evaluation. Beverly Hills, CA: Sage Publications, 1978a. | | How to Measure Achievement, 1978b. | |----------|---| | | How to Measure Program Implementation, 1978c. | | <u> </u> | How to Present an Evaluation Report, 1978d. | National Advisory Board. School-Based Staff Support Teams: A Blueprint for Action. Reston, VA: Council for Exceptional Children, 1981. Nischan, Patricia M.; Lezotte, Lawrence W.; and Shuib, Rashida. Research Summaries and a Directory of Programs, Services, and Resources. East Lansing, MI: Institute for Research on Teaching, Michigan State University, 1983. Preston, Stephen M. and Lee, Jane F. <u>Educational Technology Local Planning Guide</u>. Atlanta, GA: Georgia Department of Education, 1985. Research for Better Schools, Inc. Context and Change: A Training Program for School Improvement. Philadelphia, PA: Research for Better Schools, Inc., 1984. Rhode Island Educational Leadership Academy. Achieving School Effectiveness Process Steps and Variables: A Ready Reference Guide to Research Findings and Action Steps. Cranston, RI: Rhode Island Educational Leadership Academy, 1986. Rosenblum, Sheila; Rallis, Sharon F., and Deal, Terence E. A Training Manual -- The Role of the Principal in Change: The Teacher Corps Example. Cambridge, MA: Abt Associates, Inc., 1980. Saxl, Ellen R. with Miles, Matthew B. and Lieberman, Ann. <u>Professional Assister Training Modules</u>. New York, NY: Center for Policy Research and Teachers College, 1986. Smith, Stuart C.; Mazzarella, Johnn; and Piele, Philip K., Eds. School Leadership Handbook for Survival. Eugene, OR: Eric Clearinghouse on Educational Management, 1981. Spady, William G. and Marx, Gary. Excellence in Our Schools: Making It Happen. Arlington, VA: American Association of School Administrators; San Francisco, CA: Far West Laboratory, 1984. Taylor, Beverly Loy. Mapping New Schools Parts 1-4. New York, NY: Center for Policy Research, 1986. Turner, Ernie. <u>Intelitec Program Planning Guide The Team Approach: Steps and Tools</u>. White Plains, NY: Intelitec Management Systems, Inc., 1985. Zerchykov, Ross. A Citizen's Notebook for Effective Schools. Boston, MA: Institute for Responsive Education, 1986. 118 ERIC # **Indices** # Index A ## AUTHOR/TITLE INDEX A | Author/Title | Page Number | |--|-------------| | Achieving Excellence | 31 | | Achieving School Effectiveness Process Steps and
Variables: a Ready Reference Guide to Research | | | Findings and Action Steps | 41 | | An Action Guide to School Improvement | 30 | | The All New Universal Traveler: a Soft-Systems Guide to
Creativity, Problem Solving, and the Process of | | | Reaching Goals | 27 | | Ail Our Kids Can Learn to Read: A Guide to Parent and Citizen Action | 13 | | Barnett, Bruce G. | 6 | | Berman, Paul | 7 | | Bradford, Leland P. | 8 | | Brookover, Wilbur B. | 9 | | Building Effective Schools: Assessing, Planning, Implementing | ii | | Carney, Juanita | 10 | | Chrispeels, Janet | 11 | | A Citizen's Notebook for Effective Schools | 48 | | Author/Title | <u>Page Number</u> | |---|--------------------| | Connecticut Perspectives on Instructionally Effective Schools: A Model and a Process | 18 | | Context and Change: A Training Program for School Improvement | 40 | | Corley, Gerald K. | 12 | | Creating Effective Schools | ÿ | | Designs for Change | 13, 14 | | Developing and Institutionalizing a Self-Improvement Capability: Structures and Strategies of Secondary Schools | 25 | | Educational Technology Local Planning Guide | 39 | | Effective Compensatory Education Sourcebook Volum: I:
A Review of Effective Educational Practices | 19 | | The Elementary Principal's Handbook: A Guide to
Effective Action | 21 | | Elementary Principal's Yellow Pages | 6 | | Excellence in Our Schools: Making It Happen | 45 | | Far West Laboratory for Educational Research and Davelopment | 15 | | Felt, Marilyn Clayton | 16 | | Ford, John J. III | 17 | | Gauthier, William J., Jr. | 18 | | Author/Title | Page Number | |--|-------------| | Griswold, Philip A. | 19 | | Havelock, Ronald G. | 20 | | Helping Schools Change: Ideas for Assistance Groups | 14 | | How to Design a Program Evaluation | 36 | | How to Measure Achievement | 36 | | How to Measure Program Implementation | 36 | | How to Present an Evaluation Report | 36 | | Hughes, Larry W. | 21 | | An Implementation Guide for the Legislative Mandated
South Carolina School Improvement Process | 12 | | Improving Our Schools: Thirty-three Studies that Inform Local Action | 16 | | Improving School Improvement: An Independent Evaluation of the California School Improvement Program | 7 | | Instructional Leadership Handbook | 24 | | Intelitec Program Planning Guide The Team Approach:
Steps and Tools | 47 | | Joining Forces: A Team Approach to Secondary School Development | 34 | | Jung, Charles | 22 | | K-12 School Effectiveness Planning Guide | 35 | | Author/Title | Page Number | |--|-------------| | Kahn, Si | 23 | | Keefe, James W. | 24 | | Klausmeier, Herbert J. | 25, 26 | | Roberg, Don | 27 | | Kyle, Regina M.J. | 28 | | Learning to Work in Groups: A Practical Guide for Members and Trainers, Second Edition | 32 | | Linking Agents Tool Kit | 17 | | Loucks-Horsley, Susan | 29, 30 | | Making Meetings Work | 8 | | Making Our Schools More Effective: Proceedings of Three State Conferences | 15 | | Mapping New Schools Parts 1-4 | 46 | | Mid-Continent Regional Educational Laboratory | 31 | | Miles, Matthew B. | 32 | | Milier, Rima | 33, 34 | | Milwaukee Public Schools | 35 | | Morris, Lynn Lyons | 36 | | National Advisory Board | 37 | | Nischan, Patricia M. | 38 | | Organizing | 23 | | Author/Title | Page Number | |---|-------------| | The Practice Profile: An All-Purpose Tool for Program Communication, Staff Development, Evaluation, and | | | Improvement | 29 | | Preston, Stephen M. | 39 | | A Process Guide for School Improvement | 26 | | Professional Assister Training Modules | 43 | | Reaching for Excellence: An Effective Schools Sourcebook | 28 | | Research for Better Schools, Inc. | 40 | | Research Summaries and a Directory of Programs, Services and Resources | 38 | | Rhode Island Educational Leadership Academy | 41 | | Rosenblum, Sheila | 42 | | RUPS: Research Utilizing Problem Solving (Classroom Version,
Leaders Manual) | 22 | | Saxl, Ellen R. | 43 | | School Leadership Handbook for Survival | 44 | | School-Based Staff Support Teams: A Blueprint for Action | 37 | | Schools and Communities Working Together: for Effective Schools and Stronger Communities | 10 | | Secondary Principal's Yellow Pages | 6 | | Smith, Stuart C. | 44 | | Spady, William G. | <u>45</u> | | | | | <u>Author/Title</u> | <u>Page Number</u> | |---|--------------------| | Taylor, Beverly Loy | 46 | | Training for Change Agents: A Guide to the Design of
Training Programs in Education and Other Fields | 20 | | A Training Man 1 The Role of the Principal in Change: The Teacher Corps Example | 42 | | Turner, Ernie | 47 | | What's a Plan Without a Process? A Training Handbook for
Staff Work Groups | 33 | | Zerchykov, Ross. | 48 | # Index B #### CATEGORICAL INDEX B ### CHECKING GOALS AND OBJECTIVES | Title | <u>Page No.</u> | |---|-----------------| | Helping Schools Change: Ideas | | | for Assistance Groups | 14 | | Making Our Schools More Effective: | | | Proceedings of Three State Conferences | 15 | | Improving Our Schools: Thirty-three | | | Studies that Inform Local Action | 16 | | Linking Agents' Tool Kit | 17 | | Effective Compensatory Education | | | Sourcebook - Volume 1 and Volume 2 | 19 | | The Elementary Principal's Handbook: | | | A Guide to Effective Action | 21 | | Instructional Leadership Handbook | 24 | | The All New Universal Traveler: A Soft Systems | | | Guide to Creativity, Problem Solving, and the Process of Reaching
Goals | 27 | | A Process Guide for School Improvement | 26 | | | 20 | | Reaching for Excellence: An Effective Schools Sourcebook | | | SCHOOLS SOULCEROOK | 28 | | An Action Guide to School Improvement | 30 | | Achieving Excellence (A+) | 31 | #### CHECKING-GOALS AND OBJECTIVES (cont'd.) | Titlē | Page No. | |--|----------| | K-12 School Effectiveness Planning Guide | 35 | | How to Design a Program Evaluation (four | | | volume series see description) | 36 | | Achieving School Effectiveness: Process
Steps and Variables | äi | | A Training Manual: The Role
of the Principal in Change | 42 | | Intelitec Program Planning Guide | 47 | #### FORMING SCHOOL IMPROVEMENT TEAMS | Titlē . | Page No. | |---|------------| | Making Meetings Work | -
8 | | An Implementation Guide for the
Legislative Mandated South Carolina | | | School Improvement Process | 12 | | All Our Kids Can Learn to Read: A Guide to Parent and Citizen Action | $ar{f 13}$ | | RUPS: Research Utilizing Problem Solving | 22 | | Developing and Institutionalizing a | | | Self-Improvement Capability: Structures and Strategies of Secondary Schools | 25 | | Learning to Work in Groups | 32 | | What's a Plan Without a Process? A Training Handbook for Staff Work Groups | 33 | | Joining Forces: A Team Approach to
Secondary School Development | 34 | | School-Based Staff Support Teams: A Blueprint for Action | 37 | | Achieving School Effectiveness:
Process Steps and Variables | 41 | | Professional Assister (PA) Training Modules | 43 | | School Leadership Handbook for Survival |
44 | ## PLANNING FOR ACTION | Title | Page No. | |---|------------| | Elementary Principals' Yellow Pages and
Secondary Principals' Yellow Pages | Ġ | | Creating Effective Schools | ğ | | Schools and Communities Working Together:
For Effective Schools and Stronger Communities | 1 <u>0</u> | | Building Effective Schools: Assessing, Planning, Implementing | 11 | | Helping Schools Change: Ideas for Assistance Groups | 14 | | Linking Agent's Tool Kit | 17 | | Connecticut Perspectives on Instructionally
Effective Schools: A Model and a Process | 18 | | Training For Change Agents: A Guide to the
Design of Training Programs in Education
and Other Fields | 20 | | Organizing | 23 | | Instructional Leadership Handbook | 24 | | Developing and Institutionalizing a Self-Improvement Capability: Structures and Strategies of Secondary Schools | 25 | | An Action Guide to School Improvement | 30 | | K-12 School Effectiveness Planning Guide | 35 | | Context and Change: A Training Program for School Improvement | 40 | | Achieving School Effectiveness: Process Steps and Variables | 41 | #### PLANNING FOR ACTION | | • | |---|----------| | Title | Page No. | | Excellence In Our Schools: Making It Happen | 45 | | Mapping New Schools | 46 | | Intelitec Program Planning Guide | 47 | | A Citizen's Notebook for Effective Schools | 48 | | MONITORING PROGRESS | | | Title | Page No. | | Schools and Communities Working Together:
for Effective Schools and Stronger Communities | 10 | | Building Effective Schools: Assessing, Planning, Implementing | 11 | | Instructional Leadership Handbook | 24 | | An Action Guide to School Improvement | 30 | | What's a Plan Without a Process? A Training Handbook
for Staff Work Groups | 33 | | K-12 School Effectiveness Planning Guide | 35 | Educational Technology Local Planning Guide Context and Charge: A Training Program for School Improvement 39 40 #### MONITORING PROGRESS | Title | Page No. | |---|------------| | Achieving School Effectiveness: Process Steps and Variables | 41 | | Excellence In Our Schools: Making It Happen | 45 | | Mapping New Schools | 46 | | EVALUATING IMPACT | | | Title | Page No. | | Improving School Improvement: An Independent Evaluation of the California School Improvement Program | 7 | | Linking Agent's Tool Kit | 17 | | Instructional Leadership Handbook | 24 | | The Practice Profile: An All Purpose Tool for Program Communication, Staff Development, Evaluation, and Improvement | 29 | | An Action Guide to School Improvement | 30 | | K-12 School Effectiveness Planning Guide | 35 | | Research Summaries and a Directory of Programs, Services, and Resources | 38 | | Achieving School Effectiveness: Process Steps and Variables | 41 | | Inteliter Program Planning Guide | . –
7.7 | # Index C ### TOPICAL INDEX C ### Page No. | Academic performance | | | | | ~ - | , 9,
34, | * | | * | |-----------------------------------|--|---|------------|--------|-----|--------------|-----|-------------|-------------| | Action plans | <u>. </u> | • | 13;
41; | • | • | • | • | • | • | | Assessing needs | | | 11,
34, | | | | | | | | Change process | | | | | • | 14;
32; | | , | 7 | | Classroom management | | | | | | Ž4, | 38, | <u>3</u> 9, | 40 | | Computers and technology | | | | | | | 6, | 15; | 39 | | Community support and involvement | | | | | | ; _7;
21; | | • | • | | Consultant role | | | 32; | | ' | 17;
38; | | | . | | Curriculum | | | 6, |
7, | 18; | 21; | 26, | 39; | 45 | | Discipline | | | | | | | | ē, | 21 | | Effective schools | | | 19, | | | 13;
40; | • | • | · · · · · · | | Effective teaching | | | | | | 11;
19; | | | | | | Page No. | |--|---| | Elementary schools | 6; 13; 18; 21; 25; 26;
28; 35; 37; 38; 48 | | Evaluation | 7; 10; 11; 14; 17; 19; 22;
24; 26; 27; 28; 29; 30; 31;
32; 34; 36; 38; 39; 41; 44; 47 | | Goals, priorities, and objectives | 9, 16, 18, 19, 20, 25, 27, 29, 30, 33, 34, 35, 37, 38, 39, 40, 41, 42, 44, 45, 46, 47 | | Group growth | 8; 22; 43 | | Home-school relations and parent involvement | 6, 7, 10, 13, 14, 19, 21, 24, 25, 26, 38, 41 | | Implementation | 7; 10; 11; 12; 17; 18; 21; 24;
25; 27; 30; 31; 32; 33; 34; 35; 36;
37, 38, 39, 40, 41, 46, 47 | | Institutionalization | 25, 29, 30, 40 | | Instructional strategies | 6; 7; 11; 13; 16; 18; 19;
21; 24; 26; 38; 45; 48 | | Leadership | 8, 12, 15, 16, 19, 21, 23, 24, 25, 32, 38, 39, 40, 41, 42, 44, 47 | | Mastery Learning | 13, 19 | | Meetings | 8, 23, 44, 47 | | Middle schools | 24, 25, 26, 35, 38 | | | | | | | Page No. | | | | | | | |------------------------------|-----------------|------------|------------|-----|---------------------------|-----|---------------------|-----|-----|-----|--| | Monitoring pupil progress | | | • | | | 12, | 24; | 31, | 38; | 41 | | | Planning | 36 , | 26,
37, | 27,
38, | 29, | 10,
30,
40, | 31, | 32, | 33, | 34, | 35, | | | Problem solving | | | 6, | | 22,
35, | | | | | | | | Safe and orderly environment | | | | | | | | 18; | 19, | 41 | | | School climate | | | | | | • | ; <u>9</u> ;
27; | • | • | • | | | School improvement teams | | | | | 34; | 25, | 10,
27,
37, | 30, | 32, | 33, | | | Secondary schools | | | | | | | 24,
34, | | • | , | | | Staffing | | | | | | | 6, | 10; | 24; | 45 | | | Staff development | | | 22, | 23, | , <u>9,</u>
24,
37, | 25, | 26, | 28, | 29, | 30, | | | Teacher expectations | | | | | | | | | 19, | 38 | | | Team-building | | | | | 23; | • | 12;
34; | | | - | | | Training | | | | | 6 | | 10,
39, | | | | |